

The Study of Off-momentum Particle Motion with Independent Component Analysis

Weiming Guo Accelerator Physics Group / ASD Advanced Photon Source

Argonne National Laboratory

A U.S. Department of Energy Office of Science Laboratory Operated by The University of Chicago

Acknowledgements

- Katherine Harkay
- Xiaobiao Huang
- Michael Borland
- Jack Albert
- Chunxi Wang
- Hairong Shang

What is the mechanism of synchrotron sidebands?

The current theory of dispersion

The transverse motion Hamiltonian

$$H = -(1 + x/\rho)[P^2 - (p_x - eA_x)^2 - (p_y - eA_y)^2]^{1/2} - eA_s$$

Consider only quadrupoles and dipoles, the first order dispersion equation

$$x'' + [(1 - 2\delta) / \rho^2 - K_1(1 - \delta)] x = \delta / \rho$$

Let $x = x_{c.o.} + x_{\beta} + D\delta$, the equation for the dispersion function

$$D'' + (1/\rho^2 - K_1)D = 1/\rho$$

The boundary condition D(s) = D(s+C)

The physical picture of dispersion

Analytical solution

$$x'' + K_{\delta}(s)x = \delta / \rho \qquad K_{\delta} = (1-2\delta)/\rho^2 - K_1(1-\delta)$$

In vector space

$$\frac{d}{ds}Z = \begin{pmatrix} 0 & 1 \\ -K_{\delta} & 0 \end{pmatrix} Z + F, Z = \begin{pmatrix} x \\ x' \end{pmatrix}, F = \begin{pmatrix} 0 \\ \delta / \rho \end{pmatrix}$$

The solution of the homogeneous equation

$$Z_h = M(s \mid 0)Z(0)$$
 M(s|0) is the transformation matrix

The solution of the inhomogeneous equation

$$Z = M(s \mid 0)[Z(0) + \int_{0}^{s} M^{-1}(s_{1})F(s_{1})ds_{1}]$$

The dispersion functions

$$x = x_{\beta} + x_{\delta}$$

$$\begin{cases} x_{\delta} = \eta_{x}(s)\delta + I_{D}(s)\sin(\nu_{x}\theta + \chi(s))\delta \\ x'_{\delta} = \eta'_{x}(s)\delta - \sqrt{\frac{\gamma_{\delta}}{\beta_{\delta}}}I_{D}(s)\sin(\nu_{x}\theta + \chi(s) - \chi_{0}(s))\delta \end{cases}$$

$$\begin{cases} \eta_x(s) = \frac{\sqrt{\beta_{\delta}(s)}}{2\sin\pi\nu_x} \int_s^{s+C} ds_1 \frac{\sqrt{\beta_{\delta}(s_1)}}{\rho(s_1)} \cos\phi(s_1 \mid s) \\ \eta_x'(s) = \frac{-1}{2\sqrt{\beta_{\delta}(s)}\sin\pi\nu_x} \int_s^{s+C} ds_1 \frac{\sqrt{\beta_{\delta}(s_1)}}{\rho(s_1)} [\sin\phi(s_1 \mid s) \\ + \alpha_{\delta}(s_1)\cos\phi(s_1 \mid s)] \end{cases}$$

The $I_D(s)$ and $\chi(s)$ function

$$I_{D}(s) = \sqrt{A^{2} + B^{2}}, \chi(s) = \tan^{-1} A / B$$

$$A = J_{s}(x) - \eta_{x}(s), B = J_{c}(s) - \alpha_{\delta}(s)\eta_{x}(s) - \beta_{\delta}(s)\eta'_{x}(s)$$

$$\begin{cases} J_{s}(s) = \sqrt{\beta_{\delta}(s)} \int_{0}^{s} ds_{1} \frac{\sqrt{\beta_{\delta}(s_{1})}}{\rho(s_{1})} \sin(\psi(s) - \psi(s_{1})) \\ J_{c}(s) = \sqrt{\beta_{\delta}(s)} \int_{0}^{s} ds_{1} \frac{\sqrt{\beta_{\delta}(s_{1})}}{\rho(s_{1})} \cos(\psi(s) - \psi(s_{1})) \end{cases}$$

$$I_D'(s) = -\frac{\alpha_{\delta}(s)}{\beta_{\delta}(s)}I_D(s), \chi'(s) = \frac{1}{\beta_{\delta}(s)}$$

The calculated dispersion function

The calculated I_D function

The meaning of the I_D term

$$x_{\delta} = \eta_{x}(s)\delta +$$

The higher order terms

$$x'' + \left[\frac{1 - \delta}{\rho^{2} (1 + \delta)} - \frac{K_{1}}{1 + \delta}\right] x = \frac{\delta}{\rho (1 + \delta)}$$

$$= \frac{\delta}{\rho} (1 - \delta + \delta^{2} - \delta^{3} + \cdots)$$

$$x_{\delta} = \eta_{x}(s)\delta$$

+ $I_{D}(s, \delta)\sin(v_{x}(\delta)\theta + \chi(\delta)(s))(\delta - \delta^{2} + \delta^{3} - \cdots)$

Particle simulation with ELEGANT(I)

Particle on C.O. with 0.4% momentum offset

The spectrum of 4000 turns

Particle simulation with ELEGANT(II)

watch-point parameters--input: apsTrack10.ele lattice: apsKickRf.Ite

Particle on C.O. with 10° phase kick

Experiment setup

APS storage ring operation parameters

Transverse tune	36.206,19.258	Longitudinal tune	0.0083
Operation chromaticity	6.3,5.8	Revolution freq.	271.5 kHz (3.68us)
damping time	9.5(h),4.79(E) ms	RF freq.	352 MHz
Nom. Sgl bnch current	5 mA	Equil. bunch length	19.5ps(5.8mm)
Natural emittance	2.5 nm rad	Equil. mom. spread	0.096%

We give the beam a phase shift of $0\sim14^{\circ}$, with width of 200 ms. The equilibrium bunch length is about 2.5° . The horizontal displacement is about $0\sim1.2$ mm.

There are about 280 BPMs can be used for history data taking. We analyzed the data with independent component analysis.

Temporal pattern of dispersion

Damping time 1188 turns 1300 turns

Synchrotron tune 0.0083

The comparison of the dispersion function

The temporal pattern of second order dispersion

The second order dispersion function

The coupling Mode

The comparison of the I_D function

Phase advance comparison

Conclusion

- *We found the analytical expression of the X-Z coupling term.
- ❖ The mode is damped in most cases, however we found it in the experiment under the critical conditions.
- ❖Both the amplitude and phase advance agree with prediction.
- ❖In the analysis of the experiment data, we also found the first and second order dispersion function and they all agree with model value.

The effect of the Chromaticity

$$x_{\beta} = x_{0} \cos((v_{x} + C_{x}\delta)\theta + \phi_{0})$$

$$\delta = \delta_{0} \cos(v_{s}\theta + \psi_{0})$$

$$x_{\beta} = x_0 \cos(v_x \theta + \phi_0) \begin{bmatrix} J_0(C_x \delta_0 \theta) + \\ 2\sum_{k=1}^{\infty} (-1)^k J_{2k}(C_x \delta_0 \theta) \cos(2k(v_s \theta + \psi_0)) \end{bmatrix}$$

$$+ x_0 \sin(v_x \theta + \phi_0) \left[2 \sum_{k=0}^{\infty} (-1)^k J_{2k+1}(C_x \delta_0 \theta) \cos((2k+1)(v_s \theta + \psi_0)) \right]$$

